A Comprehensive, Robust Design Simulation Approach to the Evaluation/Selection of Affordable Technologies and Systems Prepared By: Dr. Dimitri Mavris Dr. Dan DeLaurentis Under Grant N00014-97-1-0783 Aerospace Systems Design Laboratory School of Aerospace Engineering Georgia Institute of Technology Atlanta, GA 30332-0150 Dr. Dimitri Mavris / Dr. Dan Del aurentis Georgia Institute of Technology Atlanta, GA 30332-0150 www.asdl gatech.edu 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) ### **Presentation Outline** - 1. Introduction and Research Setting/Summary - 2. Overall Technical Approach for Affordable Systems Design - 3. Methods Implementation and Testbed Applications - 4. Key Advancements in Method Components - 5. Conclusions/Summary 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) DTIC QUALITY INSPECTED 4 **DISTRIBUTION STATEMENT A** Approved for Public Release **Distribution Unlimited** 19991001 060 ### Section 1 - 1. Introduction and Research Setting/Summary - 2. Overall Technical Approach for Affordable Systems Design - 3. Methods Implementation and Testbed Applications - 4. Key Advancements in Method Components - 5. Conclusions/Summary Dr. Dimitri Mavris / Dr. Dan DeLaurenti. Georgia Institute of Technology Atlanta, GA 30332-0150 1999 ONR Grant Review - Aerospace Systems Design Laboratory (ASDL) ### ONR-AMPP Goals and ASDL Objectives #### Overall ONR Goal (AMPP program) Develop methods for measuring and predicting affordability during S&T investment decision making for optimal resource allocation #### Results of Georgia Tech ASDL Research Grant - A comprehensive, structured, and transparent decision making **methodology** has been developed to guide S&T investment and resource allocation, with the capability for risk reduction, total ownership cost reduction, and performance improvement. - The baseline tool created to implement this process is called TIES: the *Technology Identification*, *Evaluation*, *and Selection* tool TIES is the research testbed as well as research product! Dr Dimitrì Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta, GA 30332-0150 www.asdl.gatech.edu | | | NTATION PA | | | Form Approved
OMB No. 0704-0188 | | |--|--|---|---|---|---|----------| | Public reporting barriers for this collection of its general or in initial hing the data recorded, or information and data recorded, or information including suppositions for the 1215 Letherson Books Highlings, Scales 1204. A Properwork Reduction Project (\$7104.0180) W PLEASE DO NOT RETURN YOUR PLANT TO THE PROPERTY TO THE PROPERTY THE PROPERTY TO THE PROPERTY TO THE PROPERTY | Yomatice is estimated
and completing and real
ding this handler to Was
uning too. VA 11201-43
astrogram, BC 20503.
JR FORM TO TH | to awroge 1 hour per response, is
eventy the collection of information
shington tisologisations Service. Di
02, and to the Office of Managem
E ABOVE ADDRESS. | ncluding the time for
a. Sand comments to
inectorate for informa
ern and Sudget. | nedering in 20.
gerding this bu
than Operations | ictions, searching data sources,
elem extinate or any ether espect of this colle
and Reports | action | | 1. REPORT DATE (DD-MM-YYY 30-09-2 000 / 9 | | ORT DATE Annua | .1 | | July 1998 - Sept 1 | | | 4. TITLE AND SUBTITLE | | | | Sa. CON | TRACT NUMBER | | | A Comprehensive,
Approach to the Ev
Affordable Technol | aluation/Se | lection of | | | NT NUMBER
NOO014-97-078
GRAM ELEMENT NUMBER | 33 | | 6. AUTHOR(S) | | | | Sd. PRO. | JECT NUMBER | | | Dr. Dimitri Mavris
Dr. Daniel DeLaur | | | | Se. TASK | NUMBER | | | | | | | Sf. WORI | K UNIT NUMBER | | | Georgia Institute of School of Aerospace | Technology | 7 | n Laborat | ory | 8. PERFORMING ORGANIZATI
REPORT NUMBER | ION | | s. Sponsoring/Monitoring | AGENCY NAME | (S) AND ADDRESS(ES) | | | 10. SPONSORMONITOR'S AC | RONYM(S) | | | | 4 | | | ONR Code 36 | | | Office of Naval Re
800 N Quincy St., | | _ | | | 11. SPONSORINGMONITORIN
AGENCY REPORT NUMBER | | | 12. DISTRIBUTION AVAILABILE | TY STATEMENT | | | | | | | | C |)pen | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | 14. ABSTRACT | | | | | | | | measurement
comprehensiv | and prediction pr | tion science. All approach to tech | key result
mology id | has bee
entifica | in the area of affordal
n the formulation of a
tion, evaluation, and
and more affordable s | | | 15. SUBJECT TERMS | | | | | | | | Affordability, | Technologi | es, Robust Desig | gn, Requir | ements | | | | 16. SECURITY CLASSIFICATIO | | 17. LIMITATION OF | 18. NUMBER OF PAGES | | OF RESPONSIBLE PERSON | 1 . | | a. REPORT b. ABSTRACT | c. THIS PAGE | Protective & Phillips | ا مما | | mitri Mavris | | | Uncl. Uncl. | Uncl. | | | | 04-894-1557 | | | Mr. Oliver Bandte (ASDL) Mr. Andy Baker (ASDL) Ms. Linda Wang (ASDL) Mr. Noppadon Khiripet (EE) orted: 8 | |--| | Mr. Andy Baker (ASDL) Ms. Linda Wang (ASDL) Mr. Noppadon Khiripet (EE) | | Ms. Linda Wang (ASDL) Mr. Noppadon Khiripet (EE) | | Mr. Noppadon Khiripet (EE) | | | | d. 0 | | m: 4 | | Dr. Daniel DeLaurentis (AE) | | Dr. Mark Hale (AE) | | Dr. George Vachtsevanos (EE) | | Dr. Ivan Burdun (AE) | | ds in graduate design curriculum | | 1 | ### Science & Technology Return on Investment (ROI) #### An Alternate Evaluation Criterion: $\frac{\partial
\text{ Benefit}}{\partial \text{ S\&T Investment}} \; ; \; \frac{\partial \text{ Cost Savings}}{\partial \text{ S\&T Investment}} \; ; \; \frac{\partial \text{ Risk Reduction}}{\partial \text{ S\&T Investment}}$ ROI Assesses the impact that the S&T investment made on the system performance, survivability, safety, ..., developmental, production, support life cycle cost and on averting or reducing risk or by improving the readiness associated with a given technology. Dr. Dimitri Mavris / Dr. Dan Delaurentis Georgia Institute of Technology Atlanta, GA 30332-0150 ### Technical Areas of Research ASDL's research for the ONR presented here falls in the following categories: - ♦ Decision-Making methods for Affordability, with and without modeling and simulation capabilities. This area includes: - analysis of alternative concepts and technologies - joint multivariate probability models for decision making - multi-attribute methods such as TOPSIS - decision tree networks with fuzzy inputs. - Affordability measurement and prediction (forecasting) of future technology options, in the presence of a variety of uncertainties. This area includes: - ◆ Use of Response Surface Models of physics-based analyses - ◆ Uncertainty modeling and use of Fast Probability Integration (FPI) - ◆ Preliminary research into stochastic models and methods - Concurrent, physics-based modeling of system requirements and technologies - ◆ Nonlinear, constrained equation solver for feasible solutions that trade requirements and technology levels All three of these areas are encompassed in the overall TIES environment Dr. Dimitri Mayns / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta. GA 30332-0150 www.aedl.gatech.edu 1999 ONR Grant Review - Aerospace Systems Design Laboratory (ASDL) ### ASDL 5 ### Review of Year 1 Results An innovative, comprehensive method for engineering decision making was created, the Technology Identification, Evaluation, and Selection (TIES) method, populated by: - Problem Definition/Brainstorming Tools: QFD, Morphological Matrix, Pugh Matrix - Intelligent Modeling & Simulation and Technology Impact Forecast through Response Surface Methods - Method for rapid assessment of technical feasibility and economic viability - Multi-attribute decision making methods (MADM) - Initiation of a Joint Probability Decision Making (JPDM) model Investigation of Advanced Math and Soft Computing Techniques - Review and classification of nine emerging techniques - Comparative study of Neural-Network and Response Surface approximations - Employment of Fast Probability Integration (FPI) techniques to assist in probabilistic formulation - Review of advanced tree-network formulations for decision-making under uncertainty and schedule constraints Dr. Dimitra Mayns / Dr. Dan DeLaurentis Atlanta GA 30332-0150 www.asdl.gatech.edu ## Summary of Year 2 Results - 1. Significant enhancements to the TIES affordability environment est. in Year 1 - ◆ Pilot Studies: Environment prototype for Navy's F-18C, NASA's HSCT, a notional 150 pax transport, and a short-haul civil tiltrotor - ◆ JPDM incorporation and validation; n-variate math model constructed - ◆ Genetic Algorithm for technology combinatorial selection problems - ◆ Fuzzy Decision tree constructed to treat stochastic affordable technology selection problem, an evolution of TIES to include schedule/cost as well as performance - 2. Completion of the investigative research into mathematical and soft computing techniques and stochastics, resulting in: - ◆ Web-based database of advanced math and soft computing techniques relevant to affordability measurement and prediction, including current investigators, computer codes, and transition status - ◆ Several implementations of methods (Fuzzy sets, GA's, Neural Networks) - ◆ Roadmap towards stochastic methods established, research goals prioritized - 3. A powerful mathematical tool to examine the simultaneous impact of vehicle requirements & technologies has been created and initially tested on a F/A-18C case, including carrier suitability constraints. - 4. Methods have been integrated in Graduate level curriculum Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta GA 30332-0150 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL ### Research Payoffs: Value Added to USN - Tradeoff requirements vs. technologies early in design and procurement phases, with implications for Navy Total Cost of Ownership (TOC) reduction - Ability to identify and assess the impact of new technologies for Resource allocation planning - Probabilistic assessment of design, technological, and operational uncertainty - Efficient system feasibility and economic viability assessment - Reduction in design cycle time and cost - Design for affordability in an IPPD environment Design for "cost as an independent variable" (CAIV) - Design for "cost as an independent variable" (CAIV) as a stochastic process - Initial implementation of affordability methods to F/A-18C and NASA's HSCT, with further validation on Navy systems proposed Dr. Dimitri Mavris / Dr. Dan Del aurentis Georgia Institute of Technology ### Section 2 - 1. Introduction and Research Setting/Summary - 2. Overall Technical Approach for Affordable Systems Design Feasibility/Viability Examination and the TIES Method for Affordable Technology Investment - 3. Methods Implementation and Testbed Applications - 4. Key Advancements in Method Components - 5. Conclusions/Summary Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta, GA 30332-0150 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) ### **Decision Making:** Two Avenues for Technology Assessment - 1) Subjective Rankings through QFD, Pugh Diagrams, and Multi-Attribute Decision Making (MADM) - DoD guiding documents (e.g. DTAPS) & expert opinion are used to establish a mapping of the Navy's warfighting structure - Through Quality Function Deployment (QFD) and Pugh Diagrams, this mapping is used to subjectively assign importance weights to various technologies accounting for joint warfighting needs - Multi-Attribute Decision Making (MADM) techniques use results to guide the decision maker to the best solutions - 2) Modeling & Simulation (M&S) and Joint Probabilistic Decision Making (JPDM) - Engineering analyses and physics-based models of technologies are employed in order to obtain objective estimates of technology impacts - Probabilistic analysis techniques captures uncertainty and risk among multiple, inter-related decision criteria Georgia Institute of Technology www.asdl.gatech.edu # Response Surface Methodology (RSM) - RSM is a multivariate regression technique developed to model the response of a complex system using a simplified equation - RSM is based on the design of experiments methodology which gives the maximum power for a given amount of experimental effort - Typically, the response is modeled using a second order quadratic equation of the form: $$R = b_o + \sum_{i=1}^k b_i x_i + \sum_{i=1}^k b_{ii} x_i^2 + \sum_{i=1}^{k-1} \sum_{j=i+1}^k b_{ij} x_i X_j$$ Where. b, are regression coefficients for the first degree terms bii are coefficients for the pure quadratic terms b_{ij}^{-1} are the coefficients for the cross-product terms Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta, GA 30332-0150 www.asdl.gatech.edu # Design of Experiments | Design of
Experiments | For 7
Variables | For 12
Variables | Equation | |--------------------------|--------------------|---------------------|----------------| | Full Factorial | 2,187 | 531,441 | 3 ⁿ | | Central
Composite | 143 | 4,121 | 2 n+2n+1 | | Box-Behnken | 62 | 2,187 | - | | D-Optimal
Design | 36 | 91 | (n+1)(n+2)/2 | | | | <u>Factors</u> | | | |-----|----------------|------------------|-----|----------------| | Run | $\mathbf{X_1}$ | \mathbf{X}_{2} | X 3 | Response | | 1 | -1 | -1 | -1 | y _i | | 2 | +1 | -1 | -1 | y ₂ | | 3 | -1 | +1 | -1 | y ₃ | | 4 | · +1 | +1 | -1 | y ₄ | | 5 | -1 | -l | +1 | y ₅ | | 6 | +1 | -1 | +1 | y ₆ | | 7 | -1 | +1 | +1 | y ₇ | | 8 | +1 | +1 | +1 | У8 | Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology lanta, GA 30332-0150 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) ### Robust Design Robust Design is the systematic approach to finding optimum values of design factors which results in economical designs which maximize the probability of success. A Robust Design is characterized by: **Technical Feasibility** → satisfies all technical constraints for a given confidence level, Viability customer's economic targets are also met Dr. Dimitri Movris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta GA 30332-0150 www.asdi.gatech.edu ### Fast Probability Integration (FPI) - FPI manages program execution while handling up to 100 deterministic (xi) or probabilistic (y,) variables, with capability for expansion - · Establishes design feasibility - Identification of most critical constraints - · Creates probabilistic sensitivity derivatives and CDFs for each objective & constraint - Assessment of new technologies impact deterministically or probabilistically - · Probabilistic solutions for a set of design variables subject to uncertainty - · Identification of feasible and/or robust solutions, by assigning random distributions to each design variable, within the range of applicability, and allowing for operational and manufacturing uncertainty Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta. GA 30332-0150 www asdl.gatech.edu ### Characterizing the Feasibility/Viability Method - Q1: What are the measures of success? - Q2: Is a new technology needed? i.e. Can optimization satisfy the requirements? - Q3a: What constraints aré being violated? - Q3b: Can constraints be relaxed? - Q3c: Can requirements be relaxed? Can they be manipulated/examined simultaneously? - Q3d: What discipline
metric is responsible for this violation? - Q4a: What is the mapping between technologies and metrics, including adverse effects? - Q4b: What is the confidence associated with a technology estimate? - Q4c: What is the optimal resource allocation (including combinations of technologies)? - Q4d: Multi-Attribute Decision Making methods (MADM) yields best mix of technologies? - Q5: With technologies and confidence estimates chosen, return to full analysis. Can final design space exploration and robust design optimization improve the result? Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta, GA 30332-0150 www.asdl.gatech.edu | Probablica | | SSSS | ogical | ###################################### | SKISSISSISKERANGERFELELENS (| |-------------|------------------|------------------------|----------------------------------|--|-----------------------------------| | F | Alternatives | | | | | | C | naracteristics | 11 | 2 | 3 | 4 | | 56 | Vehicle | Wing & Tail | Wing & Canard | Wing. Tail &
Canard | Wing | | 띨 | Fuselage | Cylindrical | Area Ruled | Oval | | | Config | Pilot Visibility | Synthetic Vision | Conventional | Conventional & Nose Droop | | | 티 | Range (nmi) | 5000 | 6000 | 6500 | | | SSi | Passengers | 250 | 300 | 320 | | | Mission | Mach Number | 2 | 2.2 | 2.4 | 2.7 | | | Туре | MFTF | Turbine Bypass | Mid Tandem
Fan | Flade | | Propulsion | Fan | None | 1 Stage | 2 Stage | 3 Stage | | 취 | Combustor | Conventional | RQL | LPP | | | 1 | Nozzle | Conventional | Conventional &
Acoustic Liner | Mixed Ejector | Mixer Ejector &
Acoustic Liner | | Struct Aero | Low Speed | Conventional
Flaps | Conventional
Flaps & Slots | CC | | | | High Speed | Conventional | LFC | NLFC | HLFC | | | Materials | Aluminum | Titanium | High Temp.
Composite | | | zs – | Process | Chordwise
Stiffened | Spanwise
Stiffened | Мопосоqие | Hybrid | | Qualitative E | xample | е | | Alte | rnati | ve Co | псер | • | | |----------------------|---------------------------|---------------------|---|------|-------|-------|------|----------|--| | | | Evaluation Criteria | 1 | 2 | 3 | 4 | | n | | | - | | \$/RPM | + | • | - | + | | | | | | Airline
Economics | Acquisition Price | + | - | + | S | | | | | | | Engine Price | | + | | | | - | | | | | DOC/trip | S | + | + | - | | = | | | | Manufacturer
Economics | Sunk Cost | + | • | • | S | | | | | | | Break Even Unit | + | | | + | | ۰ | | | | | EPNLdB SL, | + | + | - | - | | اہ | | | | Environmental | EPNLdB TO | | + | - | | | | | | | | EPNLdB FO, | + | + | • | | | اءا | | | | | MTBF | + | + | - | + | | - | | | | Reliability | MTTR | + | - | S | + | |] = | | | | Maintainability | MMH/FH | S | S | + | S | |] - [| | | | <u> </u> | Risk | + | S | - | - | | æ | | | | | Σ+ | 9 | 6 | 3 | 4 | | ۵ | | | | | Σ- | 2 | 5 | 9 | 6 | | | | | | | ΣS | 2 | 2 | 1 | 3 | | | | #### Mapping Responses to Discipline Metrics via Physics-Based M&S #### Purpose: To Open Feasible Space • Formulation in terms of elementary variables does not lend itself to disciplinary or multidisciplinary technology assessment The assessment of new technologies must be addressed through the disciplinary metrics (or technology "k" factors) since a mathematical formulation is not yet available $constraints/objectives = f(k_L/D_{sub}, k_L/D_{sup}, k_C_{Lmax}, k_T1, k_SFC_{sub}, \ldots)$ Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta. GA 30332-0150 www.asdl.gatech_edu ### **Technology Impact on Metrics** New technology opens the range of the affected metric through a k-factor: $L/D_{new} = k_{L/D} L/D_{old}$; where $k_{L/D} = 0.9 \dots 1.2$ is based on Question 10. - Select ranges for all metrics affected by new technologies - The technology is applied to a fixed baseline configuration Create a DoE to establish for each new technology considered | k _{L/Dsub} | k _{L/Dsup} | k _{SFC} | k _n | \$/RPM | TOGW | V_{app} | R _n | |---------------------|---------------------|------------------|----------------|--------|---------|-----------|----------------| | .9 | 1.05 | 0.95 | | 0.125 | 809,781 | 119 | | | .9 | 1.05 | 0.85 | | 0.129 | 825,432 | 121 | | | .9 | 0.85 | 0.95 | | 0.137 | 755,593 | 117 | | | .95 | 0.85 | 0.85 | | 0.133 | 791,024 | 122 | | | : | : | : | : | : | : | : | : | Create RSE based on uncorrelated metrics, since configuration is fixed and metric improvements (k_m's) are selected independently Dr. Dimith Mayris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta, GA 30332-0150 www.asdl.gatech.edu ## A MADM Choice: TOPSIS ### Technique for Order Preference by Similarity to Ideal Solution (TOPSIS) - compensatory and compromising method utilizing preference in the form of weights w_i for each criterion - best alternative has shortest distance to ideal solution and farthest away from negative-ideal solution #### Advantages: - simplicity - indisputable ranking obtained #### Disadvantages: - dependent on cardinal information, such as weights - solution highly dependent on values - criteria have to have a monotonically increasing or decreasing utility to the decision-maker Dr. Dimitri Mayns / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta GA 30332-0150 ### Section 3 - 1. Introduction and Research Setting/Summary - 2. Overall Technical Approach for Affordable Systems Design - 3. Methods Implementation and Testbed Applications - Design Space Exploration (Feasibility Determination for a High Speed Civil Transport) - TIES Implementation (Technology Selection for an Advanced 150pax Transport) - Joint Probabilistic Decision Making (JPDM) - Simultaneous Examination of Requirements and Technologies (F/A-18C Testbed) - 4. Key Advancements in Method Components - 5. Conclusions/Summary Dr Dimitri Mavris / Dr Dan DeLaurentis Georgia Institute of Technology Atlanta, GA 30332-0150 www.asdl.gatech.edu ## High Speed Civil Transport (HSCT) - Cruise Mach Number of 2.4 - Range of 5000 nm. - Carry 300 passengers - Powered by four engines capable of cruising supersonically without afterburner - Able to make two round trips to Europe or Pacific Rim in the same amount of time as one trip for a subsonic transport Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta. GA 30332-0150 www.asdl.gatech.edu 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) #### ASDL ### **HSCT Challenges** - **Environmental Constraints** - Engine that is sized to cruise violates FAA noise regulations - Nitrogen Oxide emissions harm the ozone layer - Performance Constraints - Poor takeoff and landing characteristics - High Mach numbers require special heat-resistant materials - · Economic Constraints - Will require a fare premium - Will have a high acquisition cost - Will require a large initial investment ### Feasibility and Viability Assessment - If design space is not technically feasible or economically viable, the decision maker has 3 options: - 1) Open design variable ranges further - Design Space Exploration yielded no improvement - 2) Relax constraints - Non-negotiable in this case - 3) Infuse new technologies !!! to Dimitri Mavris / Dr. Dan DeLaurentis corgal Institute of Technology United A 3033-0150 1999 ONR Grant Review - Aerospace Systems Design Laboratory (ASDL) ### **Example Problem** - The implementation of the feasibility aspect of TIES has been performed on various vehicles - The down-select of the specific technologies is the new dimension of the TIES method and will be applied for the example problem - The proof of concept is performed on a 150 passenger, medium-range, intra-continental commercial transport and the technologies are evaluated deterministically - See SAE Paper 98-5547 for the feasibility assessment, SAE Paper 98-5576 for the TIF, and AIAA 99-0183 for the joint probability decision making Dr. Dimitri Mayris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta, GA 30332-0150 #### Problem Definition: Quantitative System Level Metrics | | | | . 🗆 . | | |-------------------------|----------------|----------|--------------|-------| | Parameter | Baseline Value | Target | Target Value | Units | | Weights and Performance | | | | | | V_{app} | 115.7 | minimize | ~ | kts | | Fuel Burn | | -48% | 23019 | lbs | | Landing FL | 4944 | -21% | 3906 | ft | | OEW | | -40% | 44310 | lbs | | TOFL | 5970 | -21% | 4706 | ft | | TÖGW | 149618 | -31% | 103236 | lbs | | <u>Economics</u> | | | | | | DOC+I | 5.22 | -42% | 3.03 | ¢/ASM | | TAROC | 6.03 | -37% | 3.80 | ¢/ASM | Dr. Damitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Adanta. GA 30332-0150 www.asdl.gatech.edu ### **Technology Impact Matrix** - Potential system and subsystem level benefits and penalties associated with the technologies identified in the Morphological and Compatibility Matrices are established via expert questionnaires, physics-based modeling, or literature reviews - In general, benefits and penalties are probabilistic (possibly stochastic) in nature - Technology impact can be simulated in the TIF environment through technology "k_factor" vectors and summarized in a TIM where a technology can be represented as: | | Technical "K" Factor Vector | Ti | T2 | Т3 | |--------|-----------------------------|-----|-----|------| | | k factor l | +4% | ~ | -10% | | Factor | k factor 2 | - | -3% | ~ | | K" F | k factor 3 | -1% | ~ | -2% | | | k factor 4 | -2% | -2% | +3% | $T_{i} = \vec{k}_{i} = \begin{cases} \mu_{i,2}, \sigma_{i,2}, \\ \mu_{i,2}, \sigma_{i,2}, \\ \dots, TRL_{i} \\ \mu_{i,n}, \sigma_{i,n} \end{cases}, TRL_{i} \begin{cases} \text{winere:} \\ \text{"i": specific technology "n": number of k_factors "\mu": mean of the k_factor "\sigma": variance of the k_factor "\sigma": variance of the k_factor "\sigma TRL": variance \left.$ readiness level Dr. Dumtri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta. GA 30332-0150 www.asdl.gatech.edu
1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) ## **Technology Impact Forecasting** | Technical Metric "K" F | | Non-dimens | sional impact | |------------------------|---------------------------------------|------------|---------------| | | Technical Metric "K" Factor Elements | Min (%) | Max (%) | | | Wing area | 0 | 18 | | "k" Factor RSE | Vertical tail area | -40 | 0 | | Generation | Horizontal tail area | -36 | 0 | | | Drag | -25 | 0 | | | Subsonic fuel flow | -17 | 1 | | | Wing weight | -33 | 4 | | | Fusclage weight | -27 | 0 | | | Electrical weight | 0 | 10 | | | Engine weight | -50 | 0.5 | | | Hydraulics weight | -10 | 0 | | | AL wing structure manufacturing costs | -2.5 | 0 | | | O&S | -8 | 7 | | | RDT&E | -4 | 18 | | | Production costs | -6 | 22 | | | Iltilization | -6 | 7 | Constraint/Objective = $f(k_1, k_2, ..., k_n)$ as obtained from a Design of Experiments to obtain a second order equation of the form: $R = b_o + \sum_{i=1}^{k} b_i k_i + \sum_{i=1}^{k} b_{ii} k_i^2 + \sum_{i=1}^{k-1} \sum_{j=i+1}^{k} b_{ij} k_i k_j$ ## **Technology Evaluation** - The identification of the proper mix of technologies for a given system is dominated by the curse of dimensionality - <u>Curse of Dimensionality</u>: the search for the proper mix of technologies which will "best" satisfy the system level metrics or attributes can be enormous - 2ⁿ combinations, where "n" is the number of technologies - 9 technologies implies 512 combinations - 20 technologies implies 1,048,576 combinations - Computational expense of the analysis is the primary driver - manageable: full factorial investigation - unmanageable: genetic algorithm investigation Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta, GA, 30332-0150 ## **Technology Resource Allocation** - Based on the TIES method results, the most influential individual technologies can be compared to the baseline metrics in an efficient and rapid manner - The most influential technologies can be identified so as to optimize program resource allocation for technology research and development to overcome constraints or meet objectives Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta, GA 30332-0150 # Genetic Algorithm Investigation - A simple deterministic proof of concept was performed with a genetic algorithm (GA) for the equal weighting OEC - The identical mix of technologies from the TOPSIS technique was obtained - Future work will focus on application of the GA method with probabilistic k_factor vectors and multi-attribute and conflicting objectives 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) # Genetic Algorithm Implementation - Identify: - Number of Technologies - Number of Subsystems - Number of Metric Responses - Specify/Provide: - Technology Impact Matrix (TIM) - Compatibility Matrix - Computation Metamodels for Metric Response - Multi-Attribute Decision Making Strategy - GA yields: - best combination of technologies based on identified measures and provided information ## Conclusions - A methodology for the systematic down-select of the proper mix of technologies which satisfies the imposed system level metrics was established - Method could be interpreted for resource allocation of various technologies - Future work will focus on: - probabilistic and stochastic evaluation - multi-attribute decision making with conflicting objectives - more technology combinations for GA implementation - other vehicle concepts Dr. Dimitri Mavris / Dr. Dan DeLaurentis Atlanta, GA 30332-0150 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) Multi Criteria Decision Making Technique for Systems Design: Joint Probabilistic Decision Making (JPDM) Dr Dimitri Mavris / Dr. Dan DeLaurenti Georgia Institute of Technology Atlanta GA 30332-0150 www.asdl.gatech.edu # Hypothesis: Multi Criteria Motivation - Customer needs translate to system characteristics called attributes or constraints which become decision criteria for product selection. - Complex systems have a multitude of attributes, such as life cycle cost, gross weight, excess power, safety, dependability, etc. - Decisions based on one criterion/attribute may yield products with poor performance in other attributes. A design method is needed that accounts for all criteria concurrently. Or. Dimito Mayris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta, GA 30332-0150 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) # Hypothesis: Probabilistic Motivation • Most assumptions made about the operational environment of the system are uncertain. Deterministic assumptions misrepresent the actual behavior/knowledge. - Computer model fidelity introduces uncertainty in the output prediction. - Use of new technologies adds uncertainty due to readiness/availability. A probabilistic formulation of the design process is needed to capture and analyze uncertainties. Dr. Dimitri Mavns / Dr. Dan DeLaurentis Georgia Institute of Technology Georgia Institute of Technology Atlanta, GA 30332-0150 www asdl gatech.edu # Typical Design Questions - How to compare different design solutions with multiple objectives on an equal basis. - How to compare different design solutions despite uncertainty about relevance and accuracy of design assumptions. - How to trade one requirement for another. - How to determine optimal solutions based on multiple objectives. Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta GA 30332-0150 999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) # Shortcomings of Existing Decision Aids Current multi criteria approaches determine either just the best solution of a small finite set based on many criteria, called Multi Attribute Decision Making (MADM), or the best solution of an infinite set based on just a few criteria, called Multi Objective Decision Making (MODM). | | | Alternatives | | | | | | | |---------|--------|--------------|--|-----------------------|---------------------------------------|----------------|-------|-------| | | | Alt 1 | Alt 2 | Alt 3 | Alt 4 | Alt 5 | | Alt N | | | Crit 1 | F-Y-3007- | ************************************** | ***** | ₹₽₹₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽ | Trans. | | 7.55 | | | Crit 2 | Value | Value | Value | Value | Value | | Value | | es | Crit 3 | Value | Value | Value | Value | Value | | Value | | riteria | Crit 4 | Value 1 | Value | Value | Value | Value | MO | DM | | 5 | Crit 5 | - Vatur- | - | Yahæ | ∜hlac | -LVahre | 1,110 | Value | | | : | | | | | | | | | | Crit M | Value | Value | $ abla_{a}\mathbf{M}$ | ADM | i Value | JP | DM | #### **Proposed Method** #### Joint Probabilistic Decision Making (JPDM) - Combines advantages of probabilistic treatment of uncertain information with multi criteria decision making. - Determines the probability of satisfying all (specified) customer needs/criteria values as an objective function within TIES. - Facilitates visual trade-offs for two requirements at a time. Dr. Dimitri Mavris / Dr. Dan Del aurentis Georgia Institute of Technology Atlanta, GA 30332-0150 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) # Four Steps for Implementing JPDM - **Step 1:** Determine objectives/requirements of customer and designer. - Step 2: Assign probability distributions to design assumptions (fix design/control variables). - Step 3: Run analysis and determine joint probability distribution of criteria and requirements. - Step 4: Determine solution with highest joint probability (two problems: MADM or MODM). Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta GA 30332-0150 www.asdl gatech.edu # Implementation (cont'd) - Determine objectives/requirements of customer and Step 1: designer. - Assign probability distributions to design assumptions Step 2: (fix design/control variables). - Run analysis and determine joint probability Step 3: distribution of criteria and requirements. - Determine solution with highest joint probability (two Step 4: problems: MADM or MODM). 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) # **Empirical Distribution Function (EDF)** - Estimates probability of occurrence of a specified event based on sample - Counts how many times the event occurred in the sample. - Denoted for one variable and sample x_i , i=1 to n by Density function: $f_X(a) = \frac{1}{n} \sum_{i=1}^{n} I(x_i = a)$ $I(x_i = a) = \begin{cases} 1 \text{ if true} \\ 0 \text{ if false} \end{cases}$ Cumulative function: $F_X(a) = \frac{1}{n} \sum_{i=1}^n I(x_i \le a)$ $I(x_i \le a) = \{ 1 \text{ if true } 0 \text{ if false } \}$ Joint cumulative formulation, sample (x_i, y_i, z_i) , i=1 to n: $$F_{XYZ}(a,b,c) = \frac{1}{n} \sum_{i=1}^{n} I(x_i \le a, y_i \le b, z_i \le c)$$ Dr. Dimitri Mavris / Dr. Dan DeLa Georgia Institute of Technology Atlanta, GA 30332-0150 www_asd1 . gatech . edu ## EDF - Advantages/Disadvantages - Advantages: - Most exact method - Does not need approximation with standard distributions - Estimates joint probability from data directly - Disadvantages: - Needs large amount of data to be accurate - Requires modeling and simulation - Availability of data in conceptual and preliminary design may be limited or too expensive - Joint probability estimation itself is more time consuming #### Joint Probability Model (JPM) - Analytical model to estimate multivariate joint probability. - Uses statistics of marginal distributions (mean μ and standard deviation σ). - Uses correlation coefficients of criteria. - Allows continued use of techniques that estimate marginal distributions. - Example for bivariate normal model: $$f_{XY}(a,b) = \frac{1}{2\pi\sigma_X\sigma_Y\sqrt{1-\rho^2}} \exp\left\{\frac{1}{2\rho^2-2} \left[\left(\frac{a-\mu_X}{\sigma_X}\right)^2 - 2\rho\left(\frac{a-\mu_X}{\sigma_X}\right) \left(\frac{b-\mu_Y}{\sigma_Y}\right) +
\left(\frac{b-\mu_Y}{\sigma_Y}\right)^2 \right] \right\}$$ Formulation for n-variate normal model: $$f(\mathbf{x}; \boldsymbol{\mu}, \boldsymbol{\Sigma}) = \frac{1}{(2\pi)^{n/2} |\boldsymbol{\Sigma}|^{1/2}} e^{-Q_n(\mathbf{x}; \boldsymbol{\mu}, \boldsymbol{\Sigma})/2}, \quad Q_n(\mathbf{x}; \boldsymbol{\mu}, \boldsymbol{\Sigma}) = (\mathbf{x} - \boldsymbol{\mu})' \boldsymbol{\Sigma}^{-1} (\mathbf{x} - \boldsymbol{\mu}),$$ $$\mathbf{x} \in \Re^n \quad \boldsymbol{\Sigma} = \text{Correlation Coefficient Matrix}$$ # JPM - Advantages/Disadvantages - Advantages: - Needs limited information for execution - Can employ expert guesses in case of lack of simulation - Fast evaluation of joint probability - Method can be used in conceptual or preliminary design - Disadvantages: - Requires approximation of actual data by standard distribution - Requires correlation coefficient, which may not be available in early stages of design Dr. Dimitri Mavris / Dr. Dan Del aurentis Georgia Institute of Technology Atlanta GA 30332-0150 3032-0150 30 ## Comparison of Methods - Good agreement of Response Surface Equation/Monte Carlo Simulation method and Monte Carlo Simulation directly on analysis code. - Both distributions are approximated well by the normal distribution (due to nine input variables and the Central Limit Theorem). - Normal approximation will be even better for non-uniform input distributions. Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta. GA 30332-0150 www.asdl.gatech.edu anta. GA 30332-0150 1999 ONR Grant Review 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) # Comparison of Methods (contd.) • Comparison of means and standard deviations shows similar prediction capability of methods. | | MCS/JPM | RSE/JPM | % Difference | AMV/JPM | % Difference | |------------------|---------|---------|--------------|-----------|--------------| | μ _{LCC} | 29.23% | 28.71% | -0.40% | 28.46% | -0.60% | | µтодw | 6.70% | 6.66% | -0.04% | 6.61% | -0.09% | | μ10GW
σιcc | 7.69% | 7.32% | -4.73% | 7.27% | -5.43% | | στοgw | 1.77% | 1.76% | -0.60% | 1.73% | -2.53% | | Correlation | -0.1816 | -0.1590 | -12.44% | (-0.1816) | - | #### MCS/JPM - AMV/JPM Dr. Dimitri Mavris / Dr. Dan DeLaurenti www.asdl.gatech.edu # Implementation (cont'd) - Step 1: Determine objectives/requirements of customer and designer. - Step 2: Assign probability distributions to design assumptions (fix design/control variables). - Step 3: Run analysis and determine joint probability distribution of criteria and requirements. - Step 4: Determine solution with highest joint probability (two problems: MADM or MODM). Dr. Dimitri Mavris / Dr. Dan Del aurentis Georgia Institute of Technology Atlanta GA 30332-0150 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) #### ASOL # • Rank solutions based on joint probability. • Select solution with highest probability. • Conduct "What-If" studies for requirements/ criteria. Dr. Dmini Mavris / Dr. Dan DeLavrenits George Institute of Technology Admin. CA 30/32/01/0 (Server) 4/30/20/10 (1999 ONR Grant Review. Aerospace Systems Design Laboratory (ASDL) #### Conclusions - A four step joint probabilistic decision making technique was introduced as part of the TIES method. - Five JPDM methods (MCS/EDF, MCS/JPM, RSE/MCS/EDF, RSE/MCS/JPM, and AMV/JPM) were used to determine the joint probability example study with two criteria. - JPDM technique is capable of treating uncertain information of early stages in design. - JPDM technique introduces new objective function to multi criteria decision making: probability of meeting all operational and design requirements concurrently. - JPM needs extension to capture other than normal distributions. #### Section 4 - 1. Introduction and Research Setting/Summary - 2. Overall Technical Approach for Affordable Systems Design - 3. Methods Implementation and Testbed Applications - 4. Key Advancements in Method Components - 5. Conclusions/Summary 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) #### Section 4 Part A: **Simultaneous Examination** of Requirements and **Technologies** # Examining the Role of Requirements #### **Synopsis** - Requirements drive initial design studies, procurement decisions, and ultimately operational effectiveness and cost - However, it is often the case that design processes (and designers) overlook the impact of changes and/or ambiguity in requirements and fail to understand the relationships between requirements, technologies, and the design space - ASDL has been tasked by ONR to investigate the role of requirements in affecting the design and S&T investment; and then to formulate a method for examining requirements simultaneously with design alternatives, technologies, affordability, etc. #### Tasks - Link the appropriate aircraft sizing/synthesis and economic tools plus probabilistic methods to create testbed environment; model the F/A-18C (using substantiation data for validation) - With F/A-18E/F requirements (Ref. AIAA Paper 98-4701) as drivers, look at relation of technology metrics on requirements mathematically - Provide ONR with the unique capability to examine the impact of requirements, desirements, and constraints on affordability decisions Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Adama GA 30332-0150 www.asdl.gatech.edu 1999 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) #### ASDL # Expanding Missions: The F/A-18E/F Air Day/ ΑII Close Maritime Air Defense Fighter Weather Night Air Recce Combat Escort Suppres-Support Attack Attack Superiority Fighter F/A-18 F-14D A-6F A/B/C/D NATF F/A-18 E/F Ref. Young, et.al. AIAA-98-4701, 1998. How can such multi-role vehicles be examined as potential solutions for the war-fighter with respect to technologies, requirements, and design constraints? Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta, GA 30332-0150 www asdl.gatech.edu 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) # Affordability: Components and Definitions A design or S&T investment problem has the following top level structure: Requirements are thresholds on performance or cost metrics which must be satisfied (e.g. Mission Radius must be greater than 500 nm) Desirements are metrics which are desired to be maximized (or minimized) to delineate between competing alternatives which satisfy the requirements Constraints are externally imposed requirements (either by nature or government regulations, communities, market, etc.) (e.g. Keel must be of sufficient strength to handle carrier landing) This structure provides the starting point for the TIES F/A-18C process.... (e.g. Minimize O&S fleet costs) Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta, GA 30332-0150 www.asdl.gatech.edu #### **Process** The traditional process of identification of an overall objective to be optimized is replaced by the following process: - 1) Using Response Surface Method to mathematically represent combined requirements-technology-configuration space - 2) search for alternatives (configuration changes plus technology infusion) that satisfy requirements and constraints (TIES method) - 3) simultaneously, optimize on desirements within this feasible space (continuous) or set (discrete) then, perform sensitivity studies to show the perturbation of the solution due to possible changes in requirements and design variables. Thus, the customer/decision maker has information with regards to the choice between tolerating a relaxation in requirements or accepting achievable performance levels Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta, GA 30332-0150 www.asdl gatech.edu 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) # Overall Environment Snapshot Example: Examine a multi-role fighter/attack concept Vehicle Fallouts calculated from Vehicle Sized for Primary Mission CAP CAP ŧ₩, TR Design/Economic Technology k-Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) #### **Propulsion Modeling** #### F404-GE-402 Augmented Turbofan Engine - The F404-GE-402 is an increased performance derivative of the F404 and is used in the F/A-18C - Features a dual-spool mixed flow turbofan architecture, 3X7X1X1 turbomachinery configuration - F404 Engine performance deck based on installed engine data for the F/A-18C - Engine performance data source: "F/A-18C Substantiating Performance Data with F404-GE-402 Engines" Report MDC91B0290 #### **General Specifications:** 17,700 lb Thrust: SFC (max A/B): 1.74 lbm/lbf-hr SFC (IRP): 0.81 lbm/lbf-hr Airflow (SLS): 146 pps Weight: 2,282 lb Length: 159 in Diameter: 35 in Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta. GA 30332-0150 www.asdl gatech.edu 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) # Weight Breakdown- Validation - Sizing/Synthesis Code Used: FLight OPtimization System (FLOPS) - F/A-18C Baseline Modeled in FLOPS calibrated against actual substantiation data from manufacturer - · Highly accurate model (errors in weights less than 1%) | F/A18C Weight Breakdown Comparison | | | | | |---|--------|----------------|--|--| | Group | F/A18C | Baseline Model | | | | Wing | 3,919 | 3,918 | | | | Tail Group | 1,005 | 1,006 | | | | Body | 5,009 | 5,009 | | | | Alighting Gear | 2,229 | 2,228 | | | | Propulsion Group | | | | | | Engines | 4,420 | 4.417 | | | | Engine Section
Gear Box
Controls
Starting System | 921 | 922 | | | | Fuel System | 1,078 | 1,078 | | | | Flight Controls | 1,061 | 1,062 | | | | Auxiliary Power Plant | 206 | 206 | | | | Instruments | 84 | 84 | | | | Hydraulics | 351 | 352 | | | | Electrical | 592 | 592 | | | | Avionics | 1,864 | 1,864 | | | | Armament, Gun, Launchers, Ejectors | 948 | 948 | |
| | Furnishings, Load/Handling, Contingency | 631 | 631 | | | | Air Conditioning | 641 | 642 | | | | Crew | 180 | 180 | | | | Unusable Fuel | 207 | 207 | | | | Engine Fluids | 114 | 115 | | | | Chaff, Ammunition | 252 | 252 | | | | Miscellaneous | 58 | 58 | | | | Operating Weight Empty | 25,770 | 25,771 | | | | Missiles | | 1,410 | | | | (2) AIM-7F | 1,020 | | | | | (2) AIM-9L | 390 | | | | | Mission Fuel | 10,860 | 10,857 | | | | Takeoff Gross Weight | 38.040 | 38,038 | | | # **Economic Assumptions** - MALCCA (Military Aircraft Life Cycle Cost Analysis) in-house code used to determine notional aircraft economics - Baseline File created starting with defaults based on the military aircraft assumptions (primarily sourced from F-15 and F-16 data) | Inflation Factor | 3.3% | | |----------------------------|------------|--| | Dollar Year | 1994 | | | Year of Program Initiation | 2000 | | | Final Year of Production | 2023 | | | # Operational Vehicles | 2530 units | | | System Economic Life | 20 years | | Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta. GA 30332-0150 www.asdi.gatech.edu 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) ASDL #### Wind Over Deck Launch Wind Over Deck Recovery Wind Over Deck Aircrast Weight Aircraft Weight Arresting Gear Cat Plus Aircraft Airspeed A/C Thrust Required •Aircraft Touchdown Speed = 1.05 * Vapp •Airspeed Required = Calculated Liftoff Speed •Arresting Gear Performance Calculated at Limit Capacity #### Breakdown of Responses to Describe a Vehicle Design Variables, Top-Level Economic Variable requirements related and Vehicle Attributes to the mission **Response** (i.e. GW) = function (Requirements, Vehicle Characteristics, k_{TP} , k_{TM}) → To cope with this large problem, evaluate it in "snapshots", where most inputs are held constant while a subset of the inputs varies Technology k-factors (related to performance This approach allows the consideration of and to manufacturing) mission requirements and applied technologies along with the geometry of the vehicle Use Response Surface Method once again! Snapshots 1,2,3 provide "deltas" in responses wrt baseline Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta, GA 30332-0150 www asdl gatech.edu 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) #### One Example Application on the Notional F/A-18C #### Objective: Minimize the Gross Weight of a multirole fighter (Notional F/A-18C baseline) #### **Equality Constraint:** Required Primary Mission radius = 357 nm (+15% from baseline) Required Delta Weight for Stealth = 500 lbs. #### Inequality Constraints (deltas with respect baseline): \triangle AltRng \geq 4%, \triangle OEW \leq -4%, \triangle \$0&S \leq -3%, $\Delta TurnRt \ge 3\%$, $\Delta TurnRad \le -3\%$, $\Delta WOD \le -3$ knots #### Free Variables: Requirements: Ult. Load Factor, Combat Mach, Payload, Thrust, Wing Area, Aux. Tanks Technology K-Factors: Minimum Drag, Induced Drag, Wing Weight, Fuselage Weight, Vertical Tail Wt., Horizontal Tail Wt., \$RDTE, \$1st Unit Prod., \$0&S Dr. Dimitri Mavris / Dr. Dan Del aurentis Georgia Institute of Technology Atlanta. GA 30332-0150 www.asdl.gatech.edu #### Section 4 - 1. Introduction and Research Setting/Summary - 2. Overall Technical Approach for Affordable Systems Design - 3. Methods Implementation and Testbed Applications - 4. Key Advancements in Method Components - 5. Conclusions/Summary 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) #### Section 4 #### Part B: Investigation of Advances in Soft Computing and Mathematical Sciences for Affordability Measurement and Prediction #### Tasks #### Main Tasks: - ... development of a comprehensive database of key characteristics, relevant bibliographies, and clear identification attributes and limitations as to these techniques. - ... for each examined technique, definitions, maturity status, data on leading scientists and organizations advantages and problems, software implementation, practical applications and 'pointers' to the problems to be addressed within the affordability science. #### Main Assumptions: - ... customer's concept of affordability - ... no more than 10-15 areas and a certain period of time due to diversity and dynamism #### Results: - Comprehensive database of important modern mathematical techniques and their characteristics as applicable to affordability science. - Recommendations on use, limitations and desirable development of mathematical techniques with respect to affordability 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) ## Research Motivation? - Find elements that can serve as a formal foundation for affordability science - Selected the areas of investigation so as to have a broad range of application domain to address a wide variety of problems. - Organize this broad range into categories and identify their primary area of concern on a higher level. - Map critical areas in affordability science which would benefit from additional methods to the categories of solution techniques. #### This will yield - The areas/categories which are the most critical to the affordability science on a higher level - A better understanding and greater insight as to where each of these techniques stands and - ⇒ How they can be used to have the greatest positive impact on affordability science, and science and society in general. Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Adanta, GA 30332-0150 www asd1 gatech edu #### Overview/Summary of Investigated Areas Method Description **Applications** Uncertainty Management Upper and Lower Approximations Uncertainty representation, knowledge analysis and analysis of conflicts, identification of data dependencies, Information-Rough Sets preserving data reduction Pattern Recognition and Function Approximate Reasoning, Pattern Recognition, Function Approximation, Time-Series Prediction Artificial Neural Networks Approximation, Non-linear Regress Global Optimization. Applicable to discrete variables and parameters, Genetic Representation Genetics and Chromosome Genetic Algorithms representation, Evolutionary Algorithms Fuzzy vs. Crisp Uncertainty Representation Approximate Reasoning Representation of incomplete, uncertain or partially true knowledge, Knowledge Management: Approximate Reasoning Fuzzy Logic Dynamical Systems, Chaotic Behavior, Image Coding, Chaos Theory and Theory of Fractals Dynamical Systems Fractal Structures Clustering, Approximate Classification. Optimization: Approximate Reasoning Granulation and Aggregation Granular Computation Analysis of strategic concepts. Partial Prediction on partial knowledge, Decision Support Decisions players make in a well-defined game Game Theory Optimization; Ranking. Selection of the best' Ordinal Optimization Ranking and Optimization Signs similar to those used in natural languages Analysis of language, Linguistic Concepts, Semiotics Expert Systems, Knowledge- or Rulebase, Inference, Reasoning Reasoning: Diagnostics. Certification. ASDL Systems ace Systems Design Laboratory (ASDL) 1999 ONR Grant Review- Aerosp ## Level of Application of a Method - Ranks the techniques relative to each other between the two extremes - A may be more specifically tailored to an application or - A method encompasses fundamental and basic principles - Compare only those on the same or a similar level of application - Techniques on different or the same levels of application may build on each others principles or be integrated as hybrids - Basic techniques with a low level of application are fundamental notions, they - generally require more work to be applied than those with high-level applications already specified and - can usually be applied to a much wider range of problems than high-level specific applications - Techniques which evolve from a fundamental, basic stage to one or more highlevel applications may all be known under the same name - The Level of Application marks the first dimension in the classification scheme Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlania. GA 30332-0150 www.asdl.gatech.edu #### How broad is the range from theory to application? A sample of techniques Application Level Description Method procedure Computational methods Artificial NN **Dynamical Systems** specific basic Chaos specific basic Mathematical representation Fractals basic Mathematical notion Fuzzy Logic application Modeling Strategy Situations Game Theory application Discrete Optimization Genetic Algorithms basic, application Clustering and Optimization Aggregation/Granulation procedure Expert Systems Reasoning application Ranking Optimization Ordinal Optimization basic Mathematical notion Rough Sets basic Signs and Language notion Semiotics ## Other Web Sites of Interest Aerospace Systems Design Laboratory www.asdl.gatech.edu ASDL Affordability Research www.asdl.gatech.edu/affordability ASDL Architecture Research www.asdl.gatech.edu/image 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) #### Summary - Database of methods and key characteristics - In electronic form, available on the web - Summary write-ups for each technique, addressing function, type of implementations and other summary information and characteristics - Reference Bibliography for each technique - Method for classification of techniques according to 'dimensions', such as - Level of Application - Problem Domain in terms of decision making - Select Techniques to apply and give further consideration - Application examples of: - Genetic Algorithms for Technology Impact Forecasting (high application level, optimization) - Artificial Neural Network for Metamodel-building (medium applicationlevel, function approximation) - Fuzzy Logic to Possibilistics for uncertainty management (basic, low application level with broad range) ## Section 4 ## Part C: Stochastic Methods Research
Dr. Dimitri Mavris / Dr. Dan Del aurenti: Georgia Institute of Technology Atlanta, GA 30332-0150 999 ONR Grant Review - Aerospace Systems Design Laboratory (ASDL) ## Stochastic Methods Task Summary <u>Main Objective</u>: To define the requirements and identify the specific tools for the transition from a probabilistic decision-making mechanism for Affordability to a stochastic environment. #### Specific Tasks: - Establish the need of a time-varying model (current shortcomings) - Identify the needed elements of a proper stochastic approach including mathematical tools, decision-making models, etc, - Recommend ways that the environment assists (not hinders) the making of rational decisions (resource allocations) Dr. Dimitri Mavris / Dr. Dan DeLaurent Georgia Institute of Technology ## Why Stochastics? - Technology readiness changes in time - Fidelity Uncertainty changes in time - Customer requirements change in time - Fitness landscapes (i.e. objective function surfaces) change in time - Operational environment changes in time - Budget allocations change in time Bottom line: Both deterministic and probabilistic variables involved in identifying and designing affordable systems evolve in time. Stochastic methods are needed. 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) #### Analogies: ### Common Applications of Time Series Prediction - Weather forecasting - · Sales forecasting - Economic forecasting (i.e., price) - Stock market forecasting - · Manufacturing forecasting - Prognostic of incoming failures - etc. ## Issue: Prediction of Stochastic Systems What is time series prediction? - Time series prediction --> find the future values $\{x_{N+1},$ $x_{N+2}, ...$ Given $\{x_1, x_2, ..., x_N\}$, where x_t is the series value sampled at time t. - (Takens, 1981) If the series is deterministic, there exists d, τ and $f(\cdot)$ such that for every $t > (d \cdot \tau)$ $$x_{t} = f(x_{t-\tau}, x_{t-2\tau}, x_{t-d\tau})$$ Unfortunately, there is no exact method to find d, τ and $f(\cdot)$ when the series is too small (less than 10^d samples for dand τ) ## Shortcomings: Current Prediction Methods - There are major weaknesses with current time-series methods need to be overcome: - Generally only valid for very short term prediction (i.e. can only predict next steps x_{N+1} , x_{N+2} - Lack ability to incorporate causality, especially through reasoning/learning - Studies under this grant focused on advanced time-series prediction methods. In particular, a neural-network model is under development for the prediction of airline load factor and fuel price based on historical data and cause/effect relationships Dr. Dimitri Mavris / Dr. Dan Del aurentis Georgia Institute of Technology Atlanta, GA 30332-0150 www.asdl.gatech.edu ## The Classical Approach Many time series can be modeled by two simple models • Autoregressive (AR) $$Z_{t} = \phi_{0} + \phi_{1}Z_{t-1} + \phi_{2}Z_{t-2} + ... + a_{t}$$ • Moving average (MA) $$Z_{t} = \phi_{0} + \theta_{1}a_{t-1} + \theta_{2}a_{t-2} + \dots + a_{t}$$ • Combination of two models (ARMA) $$Z_{t} = \phi_{0} + \phi_{1}Z_{t-1} + \phi_{2}Z_{t-2} + ... + \theta_{1}A_{t-1} + \theta_{2}A_{t-2} + ... + A_{t}$$ ## Neural Network Approach - (Hornik 1989) showed that neural networks can be used as universal function approximators. - For time series prediction problems, let's assume we know d, τ and want to find $f(\cdot)$ using neural networks. - For nonstationary time series prediction, the network must have memory that holds the past events and an associator that used the memory to predict ## ## Representation of Stochastic Processes #### Motivation Information must be readily available at all times during decision-making processes Information is stochastic and highly dynamic Information must be easily transformed into knowledge Information is distributed and very large amounts exist #### Research Study methods for representing stochastic processes in the context of decision-making #### **Findings** Evolutionary modeling techniques exist Difficulty in identifying axis of change; area for future research Results from ONR base research plays a key role in the structure of the information model Dr. Dimitri Mavris / Dr. Dan Del aurentis Georgia Institute of Technology Georgia Institute of Technolog Atlanta, GA 30332-0150 www.asdl.gatech.edu #### Definitions in the Context of this Research • Information A collection of data describing products and processes. • Knowledge Information in context. Transaction A valid action that has occurred. Event A transaction that happens at a specified time. Dr. Dimitri Manns / Dr. Dan Del aurentis Georgia Institute of Technology Albimia GA 30332-0150 1999 ONR Grant Review - Aerospace Systems Design Laboratory (ASDL) www. ard _getech_edu ## Additional Forecasting Scenarios The following scenarios are expected in forecasting. They are more difficult to map and manage as data structures and require further investigation. #### Branching - (Subject of Current Research) Decision path separation because of budget constraints, shift in requirements, and technological impacts #### Parallelism Multiple decision paths can occur during technology trades, bidding, and multipurpose designs #### (A)Synchronization Decision paths may not be synchronized as tasks are delegated to different groups and technologies are evaluated as they matures Decision paths may be done independently Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Georgia Institute of Technology Atlanta, GA 30332-0150 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) #### Formulation of a Stochastic Object Framework - Preliminary Findings - Advantages - Permit storage of both stochastic and deterministic information - · Sound temporal framework exists for managing information - Disadvantages - Assumes time is the axis of change - · Complex decision making paths difficult to implement and manage - Characteristics of a Stochastic Object Framework - Transaction-Based - Allows for non-temporal considerations to affect events; Situation Calculus is necessary for modeling transactions and their relationship to time - Multiple axes of change can be modeled - Evolutionary - Permit storage of deterministic and stochastic information in same structure - Permits growth from a data set with few sparse points to a fully populated legacy data history Dr. Dimitri Mavris / Dr. Dan Del aurentis Georgia Institute of Technology Atlanta, GA 30332-0150 www.asdl.gatech.edu ## More on the Axis of Change - During the course of the preliminary research, the time axis presented difficulty when time was used as a key for tracking decision making actions. Time is important for forecasting but may not be relevant for: - Predictions - Comparisons - Forecasting across multiple domains - Other decision-making processes - More research needs to be done on quantifying other axes of change. Dr. Dimitri Mavris / Dr. Dan Del aurentis Georgia Institute of Technology Atlanta GA 30332-0150 www.asdl.gatech.edu ## Summary of Issues - Tied to Stochastic Modeling - Can temporal methods be extrapolated to other axes? How are decisions impacted? - Which axis of change is needed for a particular decision type or class? - How can decisions be mapped against the axes? How can the axes be mapped against each other? - Other Issues - Investigation into information quantity and quality. How much data is needed? When is extrapolation acceptable? - Identify situations where real-time and near real-time information storage are applicable. Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta, GA 30332-0150 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) #### Section 4 # Part D: Decision Tree Networks Research Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta GA 30332-0150 #### **Stochastic Decision Trees: Motivation** Cost Uncertain system state (fuzzy, stochastic, non-linear, ...) Time (Schedule) Performance The dynamics of the future "project (venture) - external environment" system is complex and uncertain. In affordability studies, three classes of metrics are to be taken into account simultaneously: time, cost, and performance. The following types of relationships are characteristic to the system: $\mathbf{T}_i = f(\mathbf{T}_i, \mathbf{C}_k, \mathbf{P}_l), \mathbf{C}_i = f(\mathbf{T}_i, \mathbf{C}_k, \mathbf{P}_l)$ and $P_i = f(T_j, C_k, P_l)$, where T_i is time, C_k is cost, and P_l is performance of activities (processes) and events (milestones), which constitute the system structure. This Tri-Variate (Time - Cost - Performance, or T/C/P) Affordability Problem needs the metrics on all three axes to be quantified intelligently. The objective of the decision maker is to search for potentially optimal and critical alternatives and paths in the system dynamics. Adequate analytical methods are required to derive and examine these relationships in affordability studies 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) #### Task Connectivity - TIES Analysis * Technology Impact Forecast Equations - * Technology Confidence Estimates (TRLs) - * Feasibility/Viability Estimates The TIES method generates input information for the tree-network in form of specifications of activities (processes) and events (milestones) #### VERT-3F Fuzzy Stochastic Modeling Method - * Information mapping and integration - * Simulation of system's life cycle logic, constraints and objectives (failure and success conditions) using time, cost and performance metrics and their relationships Fuzzy-stochastic tree-network models simulate the "project-environment" life cycle dynamics under uncertainty Dr Dimitri Mavris / Dr Dan DeLaurentis Georgia Institute of Technology #### **Project Details (Case Study)** #### Project's life cycle phases (network models) P1 (N1): new technologies RDT&E phase P2 (N2): vehicle
design phase P3 (N3): test article production, T&E, and certification phase P4 (N4): vehicle production, operation & retirement phase #### New technologies (T1, ..., T4) T1: High-temperature composite wing - to reduce weight and improve temperature tolerance 72: Circulation control - to improve the vehicle's takeoff and T3: Hybrid laminar flow control - to reduce high-speed flight drag T4: Advanced engine concept - to reduce engine's s.f.c., and noise and emissions levels #### New technologies performance metrics 1. T1 - High-temperature composite wing: Y11: Wing weight reduction, % Y12: Surface work temperature increase, OK 2. T2 - Circulation control: Y21: Lift-over-drag force increment, % Y22: Thrust losses, % T3 - Hybrid laminar flow control: Y31: Supersonic drag coefficient reduction, % Y32: Subsonic drag coefficient reduction, % 4. T4 - Advanced engine concept: Y41: Specific fuel consumption reduction, % Y42: Fly-over noise reduction, EPNdB Y43: Side-line noise reduction, EPNdB | System alternatives (V0,, V14)
V0 (baseline) = none of technologies is used | System level metrics 1. Flight performance metrics grou | p (M1,, N | <u>/14):</u> | | |--|---|-----------|--------------|---------| | V1 = T1 | M1: Landing Approach Speed | VLA | ≤ 155 | kts | | V2 = T2 | M2: Landing Field Length | LFL | ≤ 11,000 | ft | | V3 = T3 | M3: Takeoff Field Length | TOFL | ≤ 11.000 | ft | | V4 = T4 | M4: Takeoff Gross Weight | TOGW | ≤ 1,000,000 | lbs | | V5 = 11 + 12 | | | | | | V6 = T1 + T3
V7 = T1 + T4 | M5: Fly-Over Noise (Stage III) | FON | ≤ 106 | EPNdB | | $V_8 = T_2 + T_3$ | M6: Side-Line Noise (Stage III) | SLN | ≤ 103 | EPNdB | | V9 = T2 + T4 | 3. Economic performance metrics group (M7,, M10): | | | | | V10 = T3 + T4 | M7: Aircraft Acquisition Price | Acq\$ | Minimize | FY98\$M | | V11 = T1 + T2 + T3 | M8: Required Yield per RPM | \$/RPM | ≤ \$0.13 (*) | FY98SM | | V12 = T1 + T2 + T4 | M9: Direct Operating Cost Per Trip | DOC/T | Minimize | FY98SM | | V13 = T2 + T3 + T4 | M10: R&D, T&E Costs | RDTEC | Minimize | FY98SM | | G V14 = T1 + T2 + T3 + T4 | view. Aerospace Systems Design Laboratory (ASE |)() | | - E | #### **VERT-3 Modeling and Simulation Process** Step 1. Decision situation formalization Define the problem, define success and failure conditions and decision criteria, establish the alternatives to solve the problem Step 2. Flow network specification Formulate the model, specify main activities and events of the "venture - external environment" system dynamics Step 3. Input data collection Collect the data on main activities and events, represent the data in the form of probability distributions, histograms, and/or mathematical relationships Step 4. Tree-network programming Translate the tree-network model into VERT input system, program and debug the model Step 5. Network verification and validation Verify and validate the model, conduct sensitivity ("what-if") analysis Step 6. Network simulation and results analysis Design the simulation experiments, conduct the experiments, process, and analyze results Step 7. Alternatives selection Compare alternatives, identify the worst and the best outcomes (critical/optimum paths) Step 8. Results generalization and communication Present the final study to the decision maker in a concise format; make recommendations regarding those activities and milestones and their parameters, which are time, cost and performance drivers on both critical and winning paths; estimate project's overall risk and success under key uncertainty hypotheses (scenarios) Dr. Dimitri Mavris / Dr. Dan Del aurenti Georgia Institute of Technology Atlanta: GA 30332-0150 www.asdl gatech edu 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) possible Iterations are 36 #### Section 5 - 1. Introduction and Research Setting/Summary - 2. Overall Technical Approach for Affordable Systems Design - 3. Methods Implementation and Testbed Applications - 4. Key Advancements in Method Components - 5. Conclusions/Summary ## Summary of Year 2 Results - 1. Significant enhancements to the TIES affordability environment est. in Year 1 - Pilot Studies: Environment prototype for Navy's F-18C, NASA's HSCT, a notional 150 pax transport, and a short-haul civil tiltrotor - JPDM incorporation and validation; n-variate math model constructed - Genetic Algorithm for technology combinatorial selection problems - Fuzzy Decision tree constructed to treat stochastic affordable technology selection problem, an evolution of TIES to include schedule/cost as well as performance - 2. Completion of the investigative research into mathematical and soft computing techniques and stochastics, resulting in: - Web-based database of advanced math and soft computing techniques relevant to affordability measurement and prediction, including current investigators, computer codes, and transition - Several implementations of methods (Fuzzy sets, GA's, Neural Networks) - ♦ Roadmap towards stochastic methods established, research goals prioritized - 3. A powerful mathematical tool to examine the simultaneous impact of vehicle requirements & technologies has been created and initially tested on a F/A-18C case, including carrier suitability constraints. - 4. Methods have been integrated in Graduate level curriculum ## Key Research Innovations - Recognizing the need for a physics-based, quantitative link between affordability metrics, uncertainty, and technology infusion, the use of disciplinary metric k-factors was a breakthrough in facilitating affordability decision-making - · Recognizing the need for a rapid, accurate assessment of system feasibility and viability, the "5-Step Feasibility/Viability" process, including TIES, was an important breakthrough - · A mathematical environment collecting requirements, design variables, and technologies for simultaneous examination during concept formulation - Recognizing the need for a probabilistic measure that did not have the shortcomings of traditional arithmetic composite objectives, the JPDM was an important breakthrough - Finally, the TIES environment was a "integration breakthrough" which incorporates many of the other breakthroughs ## ASDL Gov't/Industry Technology Transfer ('97-'01) ## **ONR Code 36** (Ongoing and planned) Collaboration/Technology Transfer - Mngt. Briefed; Validation study with F-18 or JPATS - ASDL methods for torpedo validation and design app. - Simulation-Based Acquisition, Affordability Science - Strong interest in ASDL methods for hypersonic missile ## Basic Research in Affordability Science Gov't/Industry NAVAIR-Pax River NAVSEA-China Lake NUWC STTR Lockheed Martin (Ft Worth) Boeing (St. Louis)/DARPA Air Force Research Laboratory Boeing (Long Beach) NASA Langley SAB - UCAV Technology Impact Forecast (TIF) - Manufacturing (JSF) - Application to Study of Synthetic Jet Tech. - MUST Cost Initiative for C-17 - HSCT TIF, Subsonic Transport TIF - Goal-Based Outcome Study - Affordability for Surface Combatants - UCAV TIF ONR/Boeing/Lockheed Rolls-Royce Allison - Composite Affordability Initiative - T-406/V-22 TIF General Electric Aircraft Engines - Robust Design Simulation Applications STTR #### Grant Publications Update (June 98 through Oct. '99) Journal Articles submitted and accepted: J. Mavris, D.N., DeLaurentis, D.A., Bandte, O., Hale, M.A., "The Role of AI in a New Virtual Aircraft Design Environment," accepted and to be published in special issue of Engineering Applications of Artificial Intelligence (EAAI), estimated publication in early 2000. - Conference Papers presented and in process of submittal to Journals in '99: 1. Mavris, D.N., DeLaurentis, D.A., "A Stochastic Design Approach for Aircraft Affordability," 21st Congress of the International Council on the Aeronautical Sciences (ICAS), Melbourne, Australia, September 1998. ICAS-98-6.1.3. (intended for AIAA Journal of - 2. Bandte, O., Mavris, D.N., DeLaurentis, D.A., "Determination of System Feasibility and Viability Employing a Joint Probabilistic Formulation", 37th Aerospace Sciences Meeting & Exhibit, Reno, NV, January 11-14, 1999. AIAA 99-0183. (intended for AIAA Journal - 3. Mavris, D.N., Kirby, M., Qiu, S., "Technology Impact Forecast for a High Speed civil Transport," AIAA/SAE World Aviation Congress and Exposition. Anaheim, CA, September 28-30, 1998. AIAA-98-5547. (intended for ... TBD) - 4. Daberkow, D.D., Mavris, D.N., "New Approaches to Conceptual and Preliminary Aircraft Design: A Comparative Assessment of a Neural Network Formulation and a Response Surface Methodology", World Aviation Congress and Exposition, Anaheim, CA. September 28-30, 1998. SAE-985509. (intended for ... TBD) - 5. Mayris, D.N., Kirby, M., "Technology identification, Evaluation, and Selection for Commercial transport Aircraft," for presentation at 58th annual conference of Society of Allied Weight Engineers, May 1999. - To be presented: 1. Mavris, D.N., Daberkow, D.D., "Knowledge Representation, Utilization and Reasoning in the Conceptual Aircraft Design Process." Abstract submitted to the World Aviation Congress, San Francisco, CA, Oct. 19-21, 1999. - 2. Mayris, D.N., Kirby, M.R., Daberkow, D.D., "Technology Evaluation and Selection via a Genetic Algorithm Formulation for Aerospace Systems." Abstract submitted to the World Aviation Congress, San Francisco, CA, Oct. 19-21, 1999. Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta. GA 30332-0150 www.asdl.gatech.edu 1999 ONR Grant Review- Aerospace Systems Design Laboratory (ASDL) #### ONR Grant: ASDL Ph.D. Student/Staff Support Number of Ph.D. Students Supported: Mr. Oliver Bandte (ASDL) Ms. Debora Daberkow (ASDL) Mr. Andy Baker (ASDL) Ms. Danielle Soban (ASDL) Ms. Linda Wang (ASDL) Ms. Elena Garcia (ASDL) Mr. Noppadon Khiripet (EE) Ms. Shobana Murali (Math) Number of Masters Students Supported:
Multidisciplinary Professional Team: Dr. Dimitri Mavris (AE) Dr. Daniel DeLaurentis (AE) Dr. Mark Hale (AE) Dr. Dan Schrage (AE) Dr. George Vachtsevanos (EE) Dr. Leonid Bunimovich (Math) Dr. Ivan Burdun (AE) Dr. Jimmy Tai(AE) + Over 40 students exposed to methods in graduate design curriculum Dr. Dimitri Mavris / Dr. Dan DeLaurentis Georgia Institute of Technology Atlanta, GA 30332-0150 www_asdl_gatech_edu ## Some Future Plans Stochastic Affordability Prediction; Decision Making Continued Development of TIES Validation Studies (Collaboration with Navy Centers) Application of methods to new systems for Navy Evolutionary technology, system fitness, resource allocation Mathematical Modeling/Solution for Military A/C Requirements Technology Landscapes ### THERES COMPLESSES AND ARTHUR PLANE. Develop methods for revolutionary technological change Dr. Dimitri Mavris / Dr. Dan Delaurentis Georgia Institute of Technology Atlanta, GA 30332-0150